REQUEST FOR PROPOSALS FOR PROFESSIONAL TRAINING SERVICES TO PROVIDE TRAINING SERVICES ISSUED BY THE OFFICE OF MANAGEMENT AND BUDGET GSS12659-PROFESSIONAL TRAINING SERVICES

I. Overview

The State of Delaware **Office of Management and Budget** seeks Proposals to provide Training Services for State Employees and selected external audiences. This request for proposals ("RFP") is issued pursuant to 29 *Del. C.* § 6981 and § 6982 which can found here: http://delcode.delaware.gov/title29/c069/sc06/index.shtml

The proposed schedule of events subject to the RFP is outlined below:

Public Notice Date: March 23, 2012

Information Session Date: March 30, 2012

Questions Due By: Date: April 5, 2012

Deadline for Receipt of Proposals Date: April 13, 2012

Notification of Vendor Selection Date: May 11, 2012

Contract and Effective Date of Award Date: May 18, 2012

Each proposal must be accompanied by a transmittal letter which briefly summarizes the proposing firm's interest in providing the required professional services. The transmittal letter must also clearly state and justify any exceptions to the requirements of the RFP which the applicant may have taken in presenting the proposal. Furthermore, the transmittal letter must attest to the fact that no activity related to this proposal contract will take place outside of the United States. The State of Delaware reserves the right to deny any and all exceptions taken to the RFP requirements.

II. Scope of Services

The Need

The purpose of this RFP is to solicit proposals from qualified training providers who have the capacity to develop and deliver both e-learning and face-to-face training programs designed to support the skills and knowledge of the State's workforce and the development of its professionals. The State will select training firms (which may also include individuals), as pre-qualified vendors for the purpose of delivery a verity of Training to State Employees. Training content must be capable of encompassing the State's workforce development policies and procedures and where appropriate, incorporate best practices use in both the Public and Private Sectors.

Examples of Training Required:

Examples of Training Requir					Delivery				
Examples of Training			Deliv	ery	Format (classroom,			Custon	nized?
Generic Course/Training Title	Length	Intended Audience	Statewide Agency- Specific		online, blended)	Discipline	Price	Yes	No
Executive Leadership									
Achieving Results									
Building Relationships									
Coaching/Mentoring									
Communication									
Creative Conflict									
Developing Results									
Effective Meetings									
Facilitation Skills									
Interviewing Skills									
Leading an Organization									
Leading Change									
Leading People									
Negotiating Skills									
Project Management									
Leadership and Management									
Conflict Resolution									
Correcting Performance									
Problems									
Critical Thinking									
Developing Others									
Feedback, Providing Constructive Feedback									
Managing Change									
Managing Creative Conflict									
Measuring Performance									
Performance Planning and Review									
Problem Solving									
Process Management									
Reasonable Suspicion									
Positive Feedback									
Supervision									
Teambuilding									
Trust, Building Under Pressure									

Examples of Training Required Continued:

Examples of Training Requir					Delivery					
			Deliv	very	Format			Custom	ized?	
Examples of Training Generic Course/Training Title	Length	Intended Audience	Statewide Speci		(classroom, online, blended)	Discipline	Price	Yes	Yes No	
Common Needs										
Writing										
360 degree Feedback										
Application/Interview Techniques										
Communication - Handling Difficult Customers										
Communication - Telephone Techniques (professional, emergency & helpdesk)										
Communication/ Listening Skills – interpersonal skills										
Computer Training										
CPR/AED/First Aid										
Customer Service										
Defensive Driving										
DiSC Assessment										
Diversity										
Diversity/Respectful Workplace										
Drug/Alcohol/Substance Abuse										
E-mail Etiquette										
Emotional Intelligence										
Grant Writing										
Managing Your Boss										
Myers-Briggs Assessment										
Office Skills										
Presentation Skills										
Preventing Violence in the Workplace										
Productivity – time management										
Respect & Harassment Prevention										
Spanish in the Workplace										
(basic Spanish)										
Stress Management										
Time Management										

Examples of Training Required Continued:

Examples of Training Generic Course/Training Title	Length	Intended Audience	Delivery Agency- Statewide Specific		Delivery Format (classroom, online, blended)	Discipline	Price	Customized? Yes
Common Needs		120020200	State Wilde	Бреспе	STOTEGUS		11100	100
Writing - Grammar								
Writing - Protocol/Style manual								
Writing - Punctuation								
Writing - Technical								
Facilitation and Consultation Conflict Resolution	1							
Meeting								
Process Improvement								
Strategic Planning								
Teambuilding								

Requested training formats:

- 1. Synchronous geographically dispersed registrations accessing a unique link to a specific training event. Instructor will lead training through either conference call phone access or computer audio. Presentations will include access to PowerPoint and other instructional material during live training with download capability as well as the option to have sessions recorded for later review through system archives. Registrants must have access via audio or real time chat box functions to interact with the instructor and fellow students.
- 2. Asynchronous on-demand training registrants can access at any time via a unique link. The proposal should describe training format as facilitated or self-paced and include information outlining how assignments and potential group and instructor interaction will be facilitated.
- 3. Classroom Offered in up to a 7.5 hour traditional training format, in various locations around the state of Delaware.
- 4. E-learning the use of electronic means to disperse training using electronic technologies such as computer-and Internet-based courseware, local and wide area networks.
- 5. Blended learning combining face-to-face classroom methods with e-learning activities to form an integrated instructional approach.

Deliverables

Training delivery formats - the successful vendor must offer workforce professional development training that can provide internet-based synchronous, asynchronous or traditional classroom style format. Training delivery must accommodate a wide variance in hardware/software available within the State's facilities.

Training Courses: Must be workforce development related designed to enhance the skills and abilities of professionals representing all levels of service delivery from front line to administration.

Capacity: The successful vendor(s) must describe the capacity to quickly modify its course offerings as changes that State law may require. It is critical that the vendor(s) have the capacity to stay abreast of funding, eligibility, reporting (required data input) and organizational changes that frequently take place at the State and local level. Training must address the most current legal, program and operational requirements and extended delays in making course changes cannot be allowed. Additionally, the ability to adjust content and flow based on course feedback.

Workforce Instructional Experience

Vendors responding to this RFP must possess experience conducting workforce training relating to State workforce policies with an awareness of Delaware's structure. Proposals must include a description of training notifications/invitations. Proposals should also include a description of training materials that will be offered such as pre and post testing options, embedded videos or other multi-media, audio instructions and guided tutorials along with downloadable hard copies. Synchronous descriptions should describe archiving capabilities to create future asynchronous trainings.

Evaluations of Vendor Course Results:

Vendor(s) will be evaluated at the end of each course utilizing the format in Attachment A to this RFP.

Required Reporting (in addition reporting in Section 10)

Proposals should outline the existing reports available that vendor(s) can provide specific to each course provided. In addition, proposals should offer recommended specific or additional reporting for the purposes of the State evaluating the effectiveness and program modifications to drive future improvement. At a minimum, the proposals should identify reporting capabilities that included:

- Class Registration to include Student Name, Agency, Date Registered, Employee Identification Number.
- Class Participation to include: Student Name, Agency, Date Attended, Date Completed and Pass/Fail results as applicable i.e. compliance training
- Number of Training Hours provided per course
- > Teacher/Student Ratio by class/training offered/completed
- Training Provided by Agency Name to include Course/Training Name/Topic, Agency, Dates, Enrollees, Names, Costs and student evaluation data
- ➤ **Invoicing** to include **s**ign in and attendance sheet (see Attachment 2)

Course/Training Specific Outlines

Proposals should include course descriptions that map to the sample Training areas identified in the RFP. Bidders may submit their course catalog but must provide a pointer or identifier to allow easy identification of the following information:

- 1. Learning Objectives
- 2. Target Audience
- 3. Minimum and Maximum class size
- 4. Mode of delivery
- 5. Course description

III. Required Proposal Information

The following information shall be provided in each proposal in the order listed below. Failure to respond to any request for information within this proposal may result in rejection of the proposal at the sole discretion of the State.

A. Minimum Requirements

1. Delaware business license:

Provide evidence of a Delaware business license or evidence of an application to obtain the business license or agreement to provide this upon contract award.

- 2. Evidence that the proposing vendor is a Vendor in Good Standing with The State of Delaware.
- 3. Professional liability insurance:

Provide evidence of professional liability insurance in the amount of \$1,000,000.00/\$3,000,000

- 4. The signed and notarized Non-Collusion Statement provided with this RFP package.
- 5. Background Check: Instructor(s) agree to provide evidence of a successful background check upon contract award and any costs are the responsibility of the vendor; successful background check shall be obtained prior to providing onsite services in accordance with agency requirements

B. General Evaluation Requirements

- 1. Experience and Reputation i.e. years in business and references
- 2. Credentials and strength of resume
- 3. Expertise in delivering training services in the Public Sector supported by examples.
- 4. Capacity to meet requirements (size, financial condition, etc.)
- 5. Location (geographical) i.e. ability to provide services State wide
- 6. Demonstrated ability to provide the mix of training required
- 7. Willingness to agree with participating agencies to interview and approve instructors prior to training delivery on course by course bases.

IV. Professional Services RFP Administrative Information

A. RFP Issuance

1. Obtaining Copies of the RFP

This RFP is available in electronic form through the State of Delaware, Government Support Services within the Office of Management and Budget at http://bids.delaware.gov and the State of Delaware.

2. Public Notice

Public notice has been provided in accordance with 29 Del. C. § 6981.

3. Assistance to Vendors with a Disability

Vendors with a disability may receive accommodation regarding the means of communicating this RFP or participating in the procurement process. For more information, contact the Designated Contact no later than ten days prior to the deadline for receipt of proposals.

4. RFP Designated Contact

All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor.

Vendors should rely only on written statements issued by the RFP designated contact.

NAME: State of Delaware Contract Procurement Admistrator DEPARTMENT: Government Support Services – Contract Unit ADDRESS: 100 Enterprise Place, Suite 4 Dover, Delaware 19904

EMAIL ADDRESS: contracting.mailbox@state.de.us attention State Contract Administrator.

To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used.

5. Consultants and Legal Counsel

The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact consultant or legal counsel on any matter related to the RFP.

6. Contact with State Employees

Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business.

7. Organizations Ineligible to Bid

Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP.

8. Exclusions

The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract;

- **a)** Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State contractor;
- **b)** Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes;

- c) Has violated contract provisions such as:
- 1) Knowing failure without good cause to perform in accordance with the specifications or within the time limit provided in the contract; or
- d) Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts;
- e) Has violated ethical standards set out in law or regulation; and
- f) Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including suspension or debarment by another governmental entity for a cause listed in the regulations.

B. RFP Submissions

1. Acknowledgement of Understanding of Terms

By submitting a bid, each vendor shall be deemed to have acknowledged that they have carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed themselves as to all existing conditions and limitations.

2. Proposals

To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with one (1) hand-signed paper copy and 1 electronic copy on CD.

All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than **3PM EST** on **April 13, 2012.** The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to:

DEPARTMENT: Government Support Services
ADDRESS: 100 Enterprise Place, Suite 4 Dover, Delaware 19904

Any proposal submitted by US Mail shall be sent by either certified or registered mail. Proposals must be received at the above address no later than **3PM EST April 13, 2012.** Any proposal received after this date and time shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process.

Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP.

3. Proposal Modifications

Any changes, amendments or modifications to a proposal must be made in writing, submitted in the same manner as the original response and conspicuously labeled as a change, amendment or modification to a previously submitted proposal. Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals.

4. Proposal Costs and Expenses

The State of Delaware will not pay any costs incurred by any Vendor associated with any aspect of responding to this solicitation, including proposal preparation, printing or delivery, attendance at vendor's conference, system demonstrations or negotiation process.

5. Proposal Expiration Date

Prices quoted in the proposal shall remain fixed and binding on the bidder at least through **July 1, 2012**. The State of Delaware reserves the right to ask for an extension of time if needed.

6. Late Proposals

Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt.

7. Proposal Opening

The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened only in the presence of the State of Delaware personnel. Any unopened proposals will be returned to Vendor.

There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed to competing vendors prior to contract award.

8. Non-Conforming Proposals

Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware.

9. Concise Proposals

The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal.

10. Realistic Proposals

It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable.

The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal.

11. Confidentiality of Documents

All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Team or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract.

The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 *Del. C.* Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information.

Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 *Del. C.* § 10002(d), and briefly stating the reasons that each document meets the said definitions.

Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed.

12. Multi-Vendor Solutions (Joint Ventures)

Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the "prime contractor". The "prime contractor" must be the joint venture's contact point for the State of Delaware and be responsible for the joint venture's performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendors' systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its subcontractor or its sub-subcontractor.

Multi-vendor proposals must be a consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor.

a. Primary Vendor

The State of Delaware expects to negotiate and contract with only one "prime vendor". The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The prime vendor will be responsible for the management of all subcontractors.

Any contract that may result from this RFP shall specify that the prime vendor is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor. Payments to any-subcontractors are the sole responsibility of the prime vendor (awarded vendor).

Nothing in this section shall prohibit the State of Delaware from the full exercise of its options under Section IV.B.16 regarding multiple source contracting.

b. Sub-Contracting

The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor.

Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. The prime vendor shall be wholly responsible for the entire contract performance whether or not subcontractors are used. Any sub-contractors must be approved by State of Delaware.

c. Multiple Proposals

A primary vendor may not participate in more than one proposal in any form. Sub-contracting vendors may participate in multiple joint venture proposals.

13. Sub-Contracting

The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor.

Use of subcontractors must be clearly explained in the proposal, and subcontractors must be identified by name. Any sub-contractors must be approved by State of Delaware.

14. Discrepancies and Omissions

Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions, unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal.

Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, no later than ten (10) calendar days prior to the time set for opening of the proposals.

a. RFP Question and Answer Process

The State of Delaware will allow written requests for clarification of the RFP. All questions will be consolidated into a single set of responses and posted on the State's website at https://bids.delaware.gov by 12:00 PM each Friday.

Vendors' names will be removed from questions in the responses released. Questions should be submitted in the following format. Deviations from this format will not be accepted.

Section number
Paragraph number
Page number
Text of passage being questioned
Question

Questions not submitted electronically shall be accompanied by a CD and questions shall be formatted in Microsoft Word.

15. State's Right to Reject Proposals

The State of Delaware reserves the right to accept or reject any or all proposals or any part of any proposal, to waive defects, technicalities or any specifications (whether they be in the State of Delaware's specifications or vendor's response), to sit and act as sole judge of the merit and qualifications of each product offered, or to solicit new proposals on the same project or on a modified project which may include portions of the originally proposed project as the State of Delaware may deem necessary in the best interest of the State of Delaware.

16. State's Right to Cancel Solicitation

The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor.

This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for any reason, or for no reason.

17. State's Right to Award Multiple Source Contracting

Pursuant to 29 *Del. C.* § 6986, which may be found here: http://delcode.delaware.gov/title29/c069/sc06/index.shtml#6986

the State of Delaware may award a contract for a particular professional service to two or more vendors if the agency head makes a determination that such an award is in the best interest of the State of Delaware.

18. Notification of Withdrawal of Proposal

Vendor may modify or withdraw its proposal by written request, provided that both proposal and request is received by the State of Delaware prior to the proposal due date. Proposals may be re-submitted in accordance with the proposal due date in order to be considered further.

Proposals become the property of the State of Delaware at the proposal submission deadline. All proposals received are considered firm offers at that time.

19. Revisions to the RFP

If it becomes necessary to revise any part of the RFP, an addendum will be posted on the State of Delaware's website at https://bids.delaware.gov The State of Delaware is not bound by any statement related to this RFP made by any State of Delaware employee, contractor or its agents.

20. Exceptions to the RFP

Any exceptions to the RFP, or the State of Delaware's terms and conditions, must be highlighted and included in writing in the proposal. Acceptance of exceptions is within the sole discretion of the evaluation committee.

21. Award of Contract

The final award of a contract is subject to approval by the State of Delaware. The State of Delaware has the sole right to select the successful vendor(s) for award, to reject any proposal as unsatisfactory or non-responsive, to award a contract to other than the lowest priced proposal, to award multiple contracts, or not to award a contract, as a result of this RFP.

Notice in writing to a vendor of the acceptance of its proposal by the State of Delaware and the subsequent full execution of a written contract will constitute a contract, and no vendor will acquire any legal or equitable rights or privileges until the occurrence of both such events.

a. RFP Award Notifications

After reviews of the evaluation committee report and its recommendation, and once the contract terms and conditions have been finalized, the State of Delaware will award the contract.

The contract shall be awarded to the vendor whose proposal is most advantageous, taking into consideration the evaluation factors set forth in the RFP.

It should be explicitly noted that the State of Delaware is not obligated to award the contract to the vendor who submits the lowest bid or the vendor who receives the highest total point score, rather the contract will be awarded to the vendor whose proposal is the most advantageous to the State of Delaware. The award is subject to the appropriate State of Delaware approvals.

After a final selection is made, the winning vendor will be invited to negotiate a contract with the State of Delaware; remaining vendors will be notified in writing of their selection status.

C. RFP Evaluation Process

An evaluation team composed of representatives of the State of Delaware will evaluate proposals on a variety of quantitative criteria. Neither the lowest price nor highest scoring proposal will necessarily be selected.

The State of Delaware reserves full discretion to determine the competence and responsibility, professionally and/or financially, of vendors. Vendors are to provide in timely manner any and all information that the State of Delaware may deem necessary to make a decision.

1. Proposal Evaluation Team

The Proposal Evaluation Team shall be comprised of representatives of the State of Delaware. The Team shall determine which vendors meet the minimum requirements pursuant to selection criteria of the RFP and procedures established in 29 *Del. C.* § 6981 and § 6982 which may be found here: http://delcode.delaware.gov/title29/c069/sc06/index.shtml#6986

The Team may elect to negotiate with the vendors deemed to be qualified and on the preference list of candidates for the pool of training vendors or individuals. at its discretion, terminate negotiations with any or all vendors. The Team shall make a recommendation regarding the award to the Director of Government Support Services, within the Office of Management and Budget, who shall have final authority, subject to the provisions of this RFP and 29 *Del. C.* § 6982, to award a contract to the successful vendor in the best interests of the State of Delaware.

2. Proposal Selection Criteria

The Proposal Evaluation Team shall assign up to the maximum number of points for each Evaluation Item to each of the proposing vendor's proposals. All assignments of points shall be at the sole discretion of the Proposal Evaluation Team.

The proposals all contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by the State of Delaware to be essential for use by the Team in the bid evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible contractor and participate in the Proposal Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Team.

The Team reserves the right to:

- Select for contract or for negotiations a proposal other than that with lowest costs.
- Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP.
- Waive or modify any information, irregularity, or inconsistency in proposals received.
- Request modification to proposals from any or all vendors during the contract review and negotiation.
- Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time.
- Select more than one vendor pursuant to 29 *Del. C.* §6986. Such selection will be based on vendors who achieve a rating of 75% or greater when measured against the criteria in item 2a.

a. Criteria Weight

All proposals shall be evaluated using the same criteria and scoring process. The following criteria shall be used by the Evaluation Team to evaluate proposals:

Criteria	Criteria Description	Weight
Experience and reputation in creating and	Does the vendor have the experience and	
delivering training in the Public Sector	reputation for providing the required	20
	training in the Public Sector?	
Reporting capabilities and frequency	Does the vendor have the capability to	
(standard and customizable)	provide reports in the frequency and format	10
	required by the RFP?	
Based on the proposal submission, the	Does previous work experience indicate the	
vendor demonstrated the resources/	knowledge and resources to provide the	10
capability/ history to provide a variety of	training identified in the proposal?	10
instructional services.		
Experience working with levels of personnel	Does the vendor have direct experience in	
identified in the proposal with a	working with the levels of staff identified in	
demonstrated understanding of the	the proposal?	40
approach/services	Did the proposal demonstrate sufficient	40
	understanding of the needs and relative	
	approach?	
Price		10
Completeness of submission to include	Did the vendor comply with the directions as	
clarity, readability, and presentation of	outlined in the FRP?	10
material	Was the material easy to follow?	
Total		100%

3. Proposal Clarification

The Evaluation Team may contact any vendor in order to clarify uncertainties or eliminate confusion concerning the contents of a proposal. Proposals may not be modified as a result of any such clarification request.

4. References

The Evaluation Team may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits.

D. Contract Terms and Conditions

1. General Information

- a. The term of the contract between the successful bidder and the State shall be for **two (2) years** with up to two (2) extensions for a period of one (1) year for each extension at the discretion of the State upon sixty (60) days written notice from the State of Delaware, Government Support Services; Contracting Unit.
- b. The selected vendor will be required to enter into a written agreement with the State of Delaware. The State of Delaware reserves the right to incorporate standard State contractual provisions into any contract negotiated as a result of a proposal submitted in response to this RFP. Any proposed modifications to the terms and conditions of the standard contract are subject to review and approval by the State of Delaware. Vendors will be required to sign the contract for all services, and may be required to sign additional agreements.
- c. The selected vendor or vendors will be expected to enter negotiations with the State of Delaware, which will result in a formal contract between parties. Procurement will be in accordance with subsequent contracted agreement. This RFP and the selected vendor's response to this RFP will be incorporated as part of any formal contract.
- d. The successful vendor shall promptly execute a contract incorporating the terms of this RFP within twenty (20) days after award of the contract. No vendor is to begin any service prior to receipt a State of Delaware purchase order signed by two authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office and the Department of Finance. The purchase order shall serve as the authorization to proceed in accordance with the bid specifications and the special instructions, once it is received by the successful vendor.
- **e.** If the vendor to whom the award is made fails to enter into the agreement as herein provided, the award will be annulled, and an award may be made to another vendor. Such vendor shall fulfill every stipulation embraced herein as if they were the party to whom the first award was made.

2. Collusion or Fraud

Any evidence of agreement or collusion among vendor(s) and prospective vendor(s) acting to illegally restrain freedom from competition by agreement to offer a fixed price, or otherwise, will render the offers of such vendor(s) void.

By responding, the vendor shall be deemed to have represented and warranted that its proposal is not made in connection with any competing vendor submitting a separate response to this RFP, and is in all respects fair and without collusion or fraud; that the vendor did not participate in the RFP development process and had no knowledge of the specific contents of the RFP prior to its issuance; and that no employee or official of the State of Delaware participated directly or indirectly in the vendor's proposal preparation.

Advance knowledge of information which gives any particular vendor advantages over any other interested vendor(s), in advance of the opening of proposals, whether in response to advertising or an employee or representative thereof, will potentially void that particular proposal.

3. Lobbying and Gratuities

Lobbying or providing gratuities shall be strictly prohibited. Vendors found to be lobbying, providing gratuities to, or in any way attempting to influence a State of Delaware employee or agent of the State of Delaware concerning this RFP or the award of a contract resulting from this RFP shall have their proposal immediately rejected and shall be barred from further participation in this RFP.

The selected vendor will warrant that no person or selling agency has been employed or retained to solicit or secure a contract resulting from this RFP upon agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, the State of Delaware shall have the right to annul any contract resulting from this RFP without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee.

All contact with State of Delaware employees, contractors or agents of the State of Delaware concerning this RFP shall be conducted in strict accordance with the manner, forum and conditions set forth in this RFP.

4. Solicitation of State Employees

Until contract award, vendors shall not, directly or indirectly, solicit any employee of the State of Delaware to leave the State of Delaware's employ in order to accept employment with the vendor, its affiliates, actual or prospective contractors, or any person acting in concert with vendor, without prior written approval of the State of Delaware's contracting officer. Solicitation of State of Delaware employees by a vendor may result in rejection of the vendor's proposal.

This paragraph does not prevent the employment by a vendor of a State of Delaware employee who has initiated contact with the vendor. However, State of Delaware employees may be legally prohibited from accepting employment with the contractor or subcontractor under certain circumstances. Vendors may not knowingly employ a person who cannot legally accept employment under state or federal law. If a vendor discovers that they have done so, they must terminate that employment immediately.

5. General Contract Terms

a. Independent contractors

The parties to the contract shall be independent contractors to one another, and nothing herein shall be deemed to cause this agreement to create an agency, partnership, joint venture or employment relationship between parties. Each party shall be responsible for compliance with all applicable workers compensation, unemployment, disability insurance, social security withholding and all other similar matters. Neither party shall be liable for any debts, accounts, obligations or other liability whatsoever of the other party or any other obligation of the other party to pay on the behalf of its employees or to withhold from any compensation paid to such employees any social benefits, workers compensation insurance premiums or any income or other similar taxes.

It may be at the State of Delaware's discretion as to the location of work for the contractual support personnel during the project period. The State of Delaware shall provide space to conduct the training or facilitation.

b. Non-Appropriation

In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available

c. Licenses and Permits

In performance of the contract, the vendor will be required to comply with all applicable federal, state and local laws, ordinances, codes, and regulations. The cost of permits and other relevant costs required in the performance of the contract shall be borne by the successful vendor. The vendor shall be properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* § 2502 which may be found here: http://delcode.delaware.gov/title30/c025/index.shtml

Prior to receiving an award, the successful vendor shall either furnish the State of Delaware with proof of State of Delaware Business Licensure or initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: (302) 577-8200—Public Service, (302) 577-8205—Licensing Department.

Information regarding the award of the contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject vendor to applicable fines and/or interest penalties.

d. Notice

Any notice to the State of Delaware required under the contract shall be sent by registered mail to:

NAME: State Contract Administrator

DEPARTMENT: Government Support Services; State Contract Procurement Administrator

ADDRESS: 100 Enterprise Place, Suite 4 Dover, Delaware 19904

e. Indemnification

1. General Indemnification.

By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's its agents and employees' performance work or services in connection with the contract, regardless of whether such suits, actions, claims or liabilities are based upon acts or failures to act attributable, ole or part, to the State, its employees or agents.

2. Proprietary Rights Indemnification

Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful.

If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively ""Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either:

- (a) Procure the right for the State of Delaware to continue using the Product(s);
- (b) Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or
- (c) Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing.

f. Insurance

- 1. Vendor recognizes that it is operating as an independent contractor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the vendor's negligent performance under this contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the vendor in their negligent performance under this contract.
- 2. The vendor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this contract. The vendor is an independent contractor and is not an employee of the State of Delaware.
- 3. During the term of this contract, the vendor shall, at its own expense, carry insurance minimum limits as follows:

a.	Comprehensive General Liability	\$1,000,000
b.	Professional Liability/Misc.	\$1,000,000/\$3,000,000
	Error & Omissions/Product	
	Liability	

If the contractual service requires the transportation of departmental clients or staff, the vendor shall, in addition to the above coverages, secure at its own expense the following coverage:

ä	a.	Automotive Liability (Bodily Injury)	\$100,000/\$300,000
ı	b.	Automotive Property Damage (to	\$ 25,000
		others)	

4. The vendor shall provide a certificate of insurance as proof that the vendor has the required insurance.

g. Performance Requirements

The selected Vendor will warrant that its possesses, or has arranged through subcontractors, all capital and other equipment, labor, materials, and licenses necessary to carry out and complete the work hereunder in compliance with any and all Federal and State laws, and County and local ordinances, regulations and codes.

h. Costs and Payment Schedules

All contract costs must be as detailed specifically in the Vendor's cost proposal. The cost proposal shall detail all components of the delivered training, and identify areas of opportunity to reduce cost through the State providing certain materials. No charges other than as specified in the proposal shall be allowed without written consent of the State of Delaware. The proposal costs shall include full compensation for all taxes that the selected vendor is required to pay.

The State of Delaware will require a payment schedule based on defined and measurable milestones. Payments for services will not be made in advance of work performed. The State of Delaware may require holdback of contract monies until acceptable performance is demonstrated (as much as 25%).

i. Penalties

The State of Delaware may include in the final contract penalty provisions for non-performance, such as liquidated damages.

j. Termination for Cause.

If for any reasons, or through any cause, the vendors fails to fulfil in timely and proper manner their obligations under the contract, or if the vendor violates any of the covenants, agreements or stipulations of the contract, the State of Delaware shall thereupon have the right to terminate the contract by giving written notice to the vendor of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the vendor under the contract shall, at the option of the State of Delaware, become its property, and the vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware.

k. Termination for Convenience

The State of Delaware may terminate the contract at any time by giving written notice of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware. If the contract is terminated by the State of Delaware as so provided, the Vendor will be paid an amount which bears the same ratio to the total compensation as the services actually performed bear to the total services of the Vendor as covered by the contract, less payments of compensation previously made. Provided however, that if less than 60 percent of the services covered by the contract have been performed upon the effective date of termination, the Vendor shall be reimbursed (in addition to the above payment) for that portion of actual out of pocket expenses (not otherwise reimbursed under the contract) incurred by the Vendor during the contract period which are directly attributable to the uncompleted portion of the services covered by the contract.

I. Non-discrimination

In performing the services subject to this RFP the vendor will agree that it will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin. The successful vendor shall comply with all federal and state laws, regulations and policies pertaining to the prevention of discriminatory employment practice. Failure to perform under this provision constitutes a material breach of contract.

m. Covenant against Contingent Fees

The successful vendor will warrant that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement of understanding for a commission or percentage, brokerage or contingent fee excepting bona-fide employees, bona-fide established commercial or selling agencies maintained by the Vendor for the purpose of securing business. For breach or violation of this warranty the State of Delaware shall have the right to annul the contract without liability or at its discretion to deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee.

n. Vendor Activity

No activity is to be executed in an off shore facility, either by a subcontracted firm or a foreign office or division of the vendor. The vendor must attest to the fact that no activity will take place outside of the United States in its transmittal letter. Failure to adhere to this requirement is cause for elimination from future consideration.

o. Work Product

All materials and products developed under the executed contract by the vendor are the sole and exclusive property of the State. The vendor will seek written permission to use any product created under the contract; this includes the right for the State to copy, use and/or re-distribute material and/or video tape customized classes created specifically for the State of Delaware.

p. Contract Documents

The RFP, the purchase order, the executed contract and any supplemental documents between the State of Delaware and the successful vendor shall constitute the contract between the State of Delaware and the vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter: contract, State of Delaware's RFP, Vendor's response to the RFP and purchase order. No other documents shall be considered. These documents will constitute the entire agreement between the State of Delaware and the vendor.

q. Applicable Law

The laws of the State of Delaware shall apply, except where Federal Law has precedence. The successful vendor consents to jurisdiction and venue in the State of Delaware.

In submitting a proposal, vendors certify that they comply with all federal, state and local laws applicable to its activities and obligations including:

- (1) The laws of the State of Delaware;
- (2) The applicable portion of the Federal Civil Rights Act of 1964;
- (3) The Equal Employment Opportunity Act and the regulations issued there under by the federal government;
- (4) A condition that the proposal submitted was independently arrived at, without collusion, under penalty of perjury; and
- (5) That programs, services, and activities provided to the general public under resulting contract conform with the Americans with Disabilities Act of 1990, and the regulations issued there under by the federal government.

If any vendor fails to comply with (1) through (5) of this paragraph, the State of Delaware reserves the right to disregard the proposal, terminate the contract, or consider the vendor in default.

The selected vendor shall keep itself fully informed of and shall observe and comply with all applicable existing Federal and State laws and County and local ordinances, regulations and codes, and those laws, ordinances, regulations, and codes adopted during its performance of the work.

r. Scope of Agreement

If the scope of any provision of the contract is determined to be too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the contract shall not thereby fail, but the scope of such provisions shall be curtailed only to the extent necessary to conform to the law.

s. Other General Conditions

1) Status Reporting – The selected vendor will be required to lead and/or participate in status meetings and submit status reports covering such items as progress of work being performed, milestones attained, resources expended, problems encountered and corrective action taken, until final system acceptance.

- **Regulations** All equipment, software and services must meet all applicable local, State and Federal regulations in effect on the date of the contract.
- 3) Changes No alterations in any terms, conditions, delivery, price, quality, or specifications of items ordered will be effective without the written consent of the State of Delaware.
- **Additional Terms and Conditions** The State of Delaware reserves the right to add terms and conditions during the contract negotiations.

E. RFP Miscellaneous Information

1. No Press Releases or Public Disclosure

Vendors may not release any information about this RFP. The State of Delaware reserves the right to pre-approve any news or advertising releases concerning this RFP, the resulting contract, the work performed, or any reference to the State of Delaware with regard to any project or contract performance. Any such news or advertising releases pertaining to this RFP or resulting contract shall require the prior express written permission of the State of Delaware.

3. Definitions of Requirements

To prevent any confusion about identifying requirements in this RFP, the following definition is offered: The words *shall*, will and/or *must* are used to designate a mandatory requirement. Vendors must respond to all mandatory requirements presented in the RFP. Failure to respond to a mandatory requirement may cause the disqualification of your proposal.

ATTACHMENTS:

Attachment 1 - No Proposal Reply Form

Attachment 2 - Non-Collusion Statement

Attachment 3 – Exceptions

Attachment 4 – Confidentiality and Proprietary Information

Attachment 5 – Business References

Attachment 6 – Subcontractor Information Form

Attachment 7 – Monthly Usage Report

Attachment 8 – Subcontracting (2nd Tier Spend) Report

Attachment 9 - Office of Minority and Women Business Enterprise Certification Application

Attachment 10 – Performance Report For Professional Training Services

IMPORTANT – PLEASE NOTE:

- Attachments 2, 3, 4, and 5 must be included in your proposal
- Attachment 6 must be included in your proposal if subcontractors will be involved
- Attachments 7 and 8 represent required reporting on the part of awarded vendors. Those bidders
 receiving an award will be provided with active spreadsheets for reporting.

REQUIRED REPORTING:

One of the primary goals in administering this contract is to keep accurate records regarding its actual value/usage. This information is essential in order to update the contents of the contract and to establish proper bonding levels if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all interested Vendors.

A Usage Report (Attachment 7) shall be furnished on the 15th (or next business day after the 15th day) of each month by the successful Vendor **Electronically in Excel format** detailing the purchasing of all items on this contract. The reports (Attachment 8) shall be submitted electronically in <u>EXCEL</u> and sent as an attachment to <u>contracting@state.de.us</u> It shall contain the six-digit department and organization code. Any exception to this mandatory requirement may result in cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals.

In accordance with Executive Order 14 – Increasing Supplier Diversity Initiatives within State Government, the State of Delaware is committed to supporting its diverse business industry and population. The successful Vendor will be required to report on the participation by a minority and/or women owned business (MWBE) under this awarded contract. The reported data elements shall include but not be limited to; name of state contract/project, the name of the MWBE, MWBE contact information (phone, email), type of product or service provided by MWBE and any MWBE certifications for the subcontractor (State MWBE certification, Minority Supplier Development Council, Women's Business Enterprise Council). The format used for this 2nd Tier report is found in Attachment 9.

2nd tier reports (Attachment 8) shall be submitted to the contracting Agency's Supplier Diversity Liaison found at http://gss.omb.delaware.gov/omwbe/docs/sdc/mwbe_liasions.xls and the OMWBE at vendorusage@state.de.us on the 15th (or next business day) of the month following each quarterly period. For consistency quarters shall be considered to end the last day of March, June, September and December of each calendar year. Contract spend during the covered periods shall result in a report even if the contract has expired by the report due date.

Awarded vendors will be required to submit a Performance Report for Professional Training Services (Attachment 10) on monthly bases for all classes and instruction provided during the prior month.

Balance of page intentionally blank

NO PROPOSAL REPLY FORM

CONTRACT # GSS12659-Professional Training Services CONTRACT TITLE: Professional Training Services)

To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal.

Unfortunately, we must offer a "No Proposal" at this time because: 1. We do not wish to participate in the proposal process. 2. We do not wish to bid under the terms and conditions of the Request for Proposal document. Our objections are: 3. We do not feel we can be competitive. We cannot submit a Proposal because of the marketing or franchising policies of the 4. manufacturing company. 5. We do not wish to sell to the State. Our objections are: 6. We do not sell the items/services on which Proposals are requested. 7. FIRM NAME SIGNATURE We wish to remain on the Vendor's List for these goods or services.

We wish to be deleted from the Vendor's List for these goods or services.

CONTRACT NO.: GSS12659-Professinal Training Services OPENING DATE: April 16, 2012 Attachment 2

NON-COLLUSION STATEMENT

This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, and further certifies that it is not a sub-contractor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation submitted this date to the State of Delaware, Office of Management and Budget, Government Support Services.

It is agreed by the undersigned Vendor that the signed delivery of this bid represents the Vendor's acceptance of the terms and conditions of this Request for Proposal including all specifications and special provisions.

NOTE: Signature of the authorized representative **MUST** be of an individual who legally may enter his/her organization into a formal contract with the State of Delaware, Office of Management and Budget, Government Support Services

COMPANY NAME		CI	neck one) Corporation Partnership Individual		
NAME OF AUTHORIZED REF (Please type of					
SIGNATURE		TITLE			
COMPANY ADDRESS					
PHONE NUMBER		FAX NUMBER_			
EMAIL ADDRESS			WADE		
FEDERAL E.I. NUMBER		STATE OF DELAV LICENSE NUMBE	R		
	(circle one)	(circle on	,	(circle o	
COMPANY CLASSIFICATIONS: CERT. NO	Women Yes No Business Enterprise (WBE)	Minority Yes Business Enterprise (MBE)	No <u>Disadvantaged</u> <u>Business</u> <u>Enterprise</u> (WBE)	Yes	No
[The above table is for informational at PURCHASE ORDERS SHOULD BE (COMPANY NAME)					
ADDRESS					
CONTACT					
PHONE NUMBER		FAX NUMBER			
EMAIL ADDRESS					
	ast five years, has your firm, an oprietor been the subject of a Fe				t?
YESNO	if yes, please explain				
THIS PAGE SHALL BE SIGN	IED, NOTARIZED AND RETU	RNED WITH YOUR PR	OPOSAL TO BE CONSIDE	ERED	
SWORN TO AND SUBSCRIB	ED BEFORE ME this	_ day of	, 20	_	
Notary Public		My commission ex	pires		
City of	County of		State of		

CONTRACT NO. GSS12659-Professional Training Services
Contract Name: Professional Training Services PROPOSAL REPLY SECTION

Proposals must include all exceptions to the specifications, terms or conditions contained in this RFP. If the vendor is submitting the proposal without exceptions, please state so below.

By checking this box, the Vendor acknowledges that they take no exceptions to the specifications, terms or conditions found in this RFP.

Paragraph # and page #	Exceptions to Specifications, terms or conditions	Proposed Alternative
_		

Note: use additional pages as necessary.

CONTRACT NO. GSS12659-Professional Training Services Contract Name Professional Training Services PROPOSAL REPLY SECTION

	By checking this box, the Vendor acknowledges that they are not providing any
informa	ation they declare to be confidential or proprietary for the purpose of production
under	29 Del. C. ch. 100, Delaware Freedom of Information Act.

Confidentiality and Proprietary Information								

Note: Add additional pages as needed.

CONTRACT NO. GSS12659-Professional Training Services Contract Name Professional Training Services

Business References

List a minimum of three business references, including the following information:

- Business Name and Mailing address
- Contact Name and phone number
- Number of years doing business with
- Type of work performed

Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract.

1. Business Name/Mailing Address:

Contact Name/Phone Number:

Number of years doing business with:

Describe type of work performed:

2. Business Name/Mailing Address:

Contact Name/Phone Number:

Number of years doing business with:

Describe type of work performed:

3. Business Name/Mailing Address:

Contact Name/Phone Number:

Number of years doing business with:

Describe type of work performed:

SUBCONTRACTOR INFORMATION FORM

ATTACHMENT 6

PART I –	STATEMENT	BY PROPOSING	VENDO	R	
CONTRACT NO. GSS12659-Professional Training Services		2. Proposing Vendor	Name:	3. Mailing Address	
4. SUBCONTRACTOR					
a. NAME		4c. Company OMWB		cation:	
h Mailing Address.		Certification Number:			
b. Mailing Address:		4d. Women Business 4e. Minority Business 4f. Disadvantaged Bu	s Enterpris	e 🗌 Yes	No No No
5. DESCRIPTION OF WORK BY SUE	BCONTRACTOR				
6a. NAME OF PERSON SIGNING	7 DV (Signature		O DATE	SIGNED	
6b. TITLE OF PERSON SIGNING	7. BY (Signature))	8. DATE	SIGNED	
PART II – AC	KNOWLEDGE	EMENT BY SUBC	ONTRAC	CTOR	
9a. NAME OF PERSON SIGNING	10. BY (Signatur	re)	11. DATI	E SIGNED	
9b. TITLE OF PERSON SIGNING					

^{*} Use a separate form for each subcontractor

ATTACHMENT 7

State of Delaware Monthly Usage Report Supplier Name: Report Start Date: Insert Contract No. **Report End Date: Contact Name: Contact Phone:** Today's Date: Agency **Division Environmentally Contract** Additional Contract Name or or Name **Budget** Unit of Total **UNSPSC Preferred Product or** Proposal **Item Description** Qty **Discount** Item School of Code Measure **Spend** Number Service Y N Granted Price/Rate **District School** \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00 \$0.00

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor.

ATTACHMENT 8

	State of Delaware																
	Subcontracting (2nd tier) Quarterly Report																
Prime N	lame:						Report Start Da	ate:									
Contrac	t Name/N	Number					Report End Da	te:									
Contac	t Name:						Today's Date:										
Contac	Phone:						*Minimum	Required		Requested detail							
Vendor Name*	Vendor TaxID*	Contract Name/ Number*	Vendor Contact Name*	Vendor Contact Phone*	Report Start Date*	Report End Date*	Amount Paid to Subcontractor*	Work Performed by Subcontractor UNSPSC	M/WBE Certifying Agency	Veteran/Service Disabled Veteran Certifying Agency	2nd tier Supplier Name	2nd tier Supplier Address	2nd tier Supplier Phone Number	2nd tier Supplier email	Description of Work Performed	2nd tier Supplier Tax Id	Date Paid

Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor

ATTACHMENT 9

Insert most recent OMWBE Certification Application found here:

http://gss.omb.delaware.gov/omwbe/certify.shtml

State of Delaware

Office of Minority and Women Business Enterprise Certification Application

Complete application and send via email, fax or mail to:

Office of Minority and Women Business Enterprise (OMWBE)

100 Enterprise Place Suite # 4 Dover, DE 19904-8202 Telephone: (302) 857-4554 Fax: (302) 677-7086

Email: deomwbe@state.de.us

Web site: http://gss.omb.delaware.gov/omwbe/index.shtml
Link to Certification Application: http://gss.omb.delaware.gov/omwbe/certify.shtml

ATTACHMENT 10 (page 1 of 4)

PERFORMANCE REPORT FOR PROFESSIONAL SERVICES TITLE 29 CHAPTER 69

INTERIM □
ANNUAL □
FINAL □

Date		
Section		
Federal Aid No.:		
Agreement No.:		
State Contract No.		
Consultant		
Project Description		
Prepared by		
Organization and Management		
1. Technical Capability of	Personnel	
BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE
Comments:		
2. Stability of Project Team	n	
BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

ATTACHMENT 10 (page 2 of 4)

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

4. Contract Administration

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

5. Quality Control

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

Cooperation and Coordination

6. Cooperation with Department

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

7. Coordination with Agencies, etc.

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

8. Attitude toward Project

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

ATTACHMENT 10 (page 3 of 4)

Work Performance

9. Technical Quality of Products

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

10. Completeness of Submissions

BELOW AVERAGE	SATISFACTORY	ABOVE AVERAGE

Comments:

11. Was work completed on time?

YES	NO

12. If No. 11, is NO, was it the fault of the Consultant?

Explain:

13. Did Consultant request additional reimbursement for extra work?

YES	NO

14. If No. 13 is YES, explain the reason for the request and if it was justified.

ATTACHMENT 10 (page 4 of 4)

15. Was fee within original agreement amount?

YES	NO

16. If No. 15. is NO, was the increase due to a change in scope, complexity or duration directed by the Department or causes beyond the control of the Consultant?

Explain:

ATTACHMENT 10 (page 4 of 4)

17.	Performance Summary Remarks:								
DEPA	ARTMENT OF								
	ct Manager			Date					
	on Head			_ _ Date	!				
FIRM	I:								
	acknowledge that I/We	have read	this repor	t and	have	discussed	it	with	the
Proje	ct Manager			Date					
Princi	inal			Date					